NASA'S INTEGRATED SPACE TRANSPORTATION PLAN #### Harry Cikanek National Aeronautics and Space Administration Glenn Research Center Cleveland, Ohio # **Integrated Space Transportation Plan: A National Plan** **Space Shuttle Safety Upgrades** # **Space Launch Initiative** - 2nd Generation RLV Risk Reduction - NASA Unique Systems - Alternate Access to the ISS 3rd Generation RLV and In-**Space Research and Technology** NASA's Long-Term Investment Strategy to Increase the Safety, Reliability and Reduce the Cost of Space Access # **SLI Program Schedule** Mid-Decade: Full-Scale Development Decision Early Next Decade: Initial Operational Capability # **Technology Linked To Architecture Needs** #### Structure - Propellant Tanks- - Stage Attach & Thrust Structures - - Composite Wings #### **IVHM** Reliability enhancements resulting from IVHM implementation #### Control System Electro-Mechanical Actuators # Main Engine #### **Propulsion** - Kerosene / LO2 Booster Engines - LH2 / LO2 Engines #### **Avionics** - Fault Tolerant Autonomous Avionics - Adaptive GN&C # Electrical Power - Proton Exchange Membrane (PEM) Fuel Cells - High Voltage Dist. - APUs #### **Jet Back Propulsion** Jet Back Engine Integration ### **Landing Systems** Landing Gear – Tires & Brakes #### **TPS** - ACC Nose Cap & Wing Leading Edges - Conformal Reusable Insulation (CRI) - Reusable Cryogenic Insulation #### OMS/RCS - "Non-Toxic" Propellants - Propellant Management Devices # **Air Breathing Hypersonics** Applications and Benefits Hypersonic Cruiser Mid-Term Next Decade Reusable Launch Vehicles **Long-Term**Decade after Next Hypersonic Missiles **Near-Term** *This Decade* # **Large 3rd Generation RLV Design Space** Horizontal Take-Off SSTO **Vertical Take-Off SSTO** - Over 30 concepts (primarily using airbreathing propulsion) - Selected by aerospace community (NASA, DOD, Industry) - Probabilistic systems analysis for key technologies **Horizontal Take-Off TSTO** **Vertical Take-Off TSTO** # **Representative Flight Corridors** Air Breathing Hypersonic Flight # **Technologies and Systems Analysis** # Propulsion Research and Technology Project Rotating Components and Seals Flowpath Components Engineering Capabilities # Systems Analysis Project Requirements Synthesis Analysis and Assessment # Airframe Research and Technology Project Integrated Airframe Design Integrated Thermal Structures Thermal Protection Aerothermodynamics Propulsion Airframe Integration # **Propulsion Ground Demonstrations** # Rocket Based Combined Cycle Ground Demonstration (ISTAR) Demonstration of a Rocket Based Combined Cycle Engine *System* Testing in 2006-8 Aerojet, Rocketdyne, P&W Consortium (RBC³) Pursing Parallel Paths # Turbine Based Combined Cycle Ground Demonstration (RTA) Development and test of a High Speed Turbine Engine Primary element of a Turbine Based Combined Cycle Engine Testing in 2006-8 General Electric selected in July, 2002 # **Propulsion Flight Demonstrations** # X-43A Flight Demonstrator Flight validation of a Ma 7 and 10 Hydrogen Ram/Scramjet 2nd Flight in late 2003 (Ma 7) 3rd Flight TBD (Ma 10) Microcraft/Boeing Team Validation of A Key Element of Any Airbreathing Propulsion System # X-43C Flight Demonstrator Flight validation of the USAF HyTECH Hydrocarbon Ram/Scramjet (Ma 5 – 7) Integrated with vehicle Flights in 2007-8 Contractor selection in mid-2003 # **Air Breathing Hypersonics** Access to Space Roadmap # **Propulsion R&T Project Objectives** #### FY06 Data Products for Vision Propulsion Design - Technology and Design Advancement - Feasibility information #### **Data that feeds FY06 Program Decision Gate(s)** - Input for Build 2 definition for Ground Based Demonstrators - Identification of technology insertions to flight demonstrators - Information for update of program goals, requirements, and vision system design #### 06 Deliverables - Actively cooled panels characterization - Rotating component materials - High temperature seals - Instrumentation # Propulsion R&T Project Elements # **Project Overview** #### Airframe project goal Advance airframe technology providing reduced cost and increased safety through increased performance margin and reusability #### Performance margin and reusability will be increased by focusing efforts on airframe technical challenges such as - Composite tanks - Light weight control surfaces - Hot structures - TPS - Boundary layer transition - Transonics - Design and analysis tools - Sharp leading edges - Dynamic seals - Health monitoring #### **Customer driven objectives** - Increased weight margin - Increased combined loads margin - Thermal - Structural - Acoustic - Aero/aerothermo - Increased operational margin # **Airframe Project Tasks** ### **Integrated Airframe Design** - Airframe Health Monitoring - Analysis and Design Tools ### **Integrated Thermal Structures and Materials** - PMC Constituents and Processes - Metallic Hot Structures for Airframe - CMC Constituents and Processes - Integrated Airframe Structure Development #### **Thermal Protection Systems** - Ceramic Acreage TPS - Refractory Composite Leading Edges - Advanced Control Surface Seals # Aerothermodynamics - Rapid Aerothermodynamic Environment Definition - Essential Aerothermodynamic Technologies ### **Propulsion Airframe Integration** - Scramjet Flowpath Development and Aero-Propulsive Interaction - Airframe/Propulsion Aerothermodynamic Technologies # Hypersonics University Research and Engineering Technology Institutes # URETIs were awarded in August to University of Florida and University of Maryland consortiums #### **University of Florida** - Principal Investigator: Dr. Wei Shyy - University Partners - Mississippi State University - Cornell University - Georgia Institute of Technology - Syracuse University - North Carolina A&T State University - Prairie View A&M University - Propulsion Technologies - Airframe Technologies - Vehicle Life Prediction and Health Management - Systems Integration & Design Optimization - Educational Program Plan - Principal Investigator: Dr. Mark Lewis - University Partners - University of Michigan - University of Washington - North Carolina A&T State University - Johns Hopkins University (APL): - Mission Analysis - Cost and Reliability Analysis - Propulsion - Aerodynamics/Configuration - Structures and Materials - Education Program Plan # The NASA/USAF X-43C # **Propulsion System - Structural Architecture** - Hot Seals for the Propulsion Flowpath - -Static - Dynamic #### Airframe - Structural Architecture - Airframe and Control Surface Seals - -Static - Dynamic